

#GinnieMaeSummit

Ginnie Mae Compliance Reviews

A Discussion

Agenda

- Ginnie Mae Introduction
- Field Review Information
 - Most Common Findings
 - Statistics on Findings
 - Recent Testing Developments
 - Future Testing Areas
 - Managing the Review
- Open Discussion on Field Review

Objectives

- To provide context to review results by showing statistics relating to review frequency
- To inform Issuers of new and potentially future testing areas that may affect their review
- To discuss the various models of dealing with review teams and managing the review process
- To provide a forum for Issuers and Document Custodians to bring forward their thoughts on the review process

Top 5 Most Common Issuer Findings

	Most Common Findings (Reviews Starting between 9/3/2013 and 8/17/2015)				
Finding	Description				
510197	Escrow amounts reserved for borrower were not funded into the appropriate custodial account at time of securitization and/or pool transfer date.	24.7%			
250001	Loan(s) found where the liquidation code used was not correct on the Form HUD-11710E.				
150030	Unresolved reconciling items appear in three consecutive bank reconciliations for P&I account.				
250025	Loan(s) found where funds to liquidate the loan were not deposited in the P&I custodial account(s) within one business day of receipt.				
150015	Differences in excess of \$1.00 have been identified between the Adjusted Bank Balance and the Total Funds Other Than Escrow per the Form HUD-11710D.	13.4%			

Top 6-10 Most Common Issuer Findings

Most Common Findings (Reviews Starting between 9/3/2013 and 8/17/2015)				
Finding	Description			
510117	Disbursement Clearing account(s) were not timely reconciled.	12.4%		
510125	Loan(s) liquidated for which a Form HUD-11708 could not be provided.	12.1%		
400301	Account title on bank resolution or signature card does not agree to form HUD-11720 for the T&I Custodial account(s).			
510222	222 Issuer did not provide materials requested in the Advance Letter according to the required timeframes noted therein.			
120001	Differences between pool balances and underlying mortgage balances are more than \$1.00 per loan or \$50.00 per pool.	10.0%		

Number of Findings Per Issuer Review

Number of Reviews by Number of Findings (Single Family)

Issuer Findings Statistics Over Time

	September 2015	November 2013
Avg # of Findings All Issuers	4.7	5.8
Avg # of Findings SF Issuers	4.8	6.6
Avg # of Findings MF Issuers	3.4	4.1
Median # of Findings All Issuers	3	4
Median # of Findings SF Issuers	4	5
Median # of Findings MF Issuers	2	2

Top 5 Most Common Custodian Findings

Most Common Findings (Reviews Starting between 9/3/2013 and 8/17/2015)			
Finding	Description	Percent of Reviews	
800069	For the tested loans where an allonge was used; the allonge was not an original, did not clearly reference the note, and/or was not firmly affixed to the note.	37.5%	
780014	Form HUD-11708 is incomplete or incorrectly prepared.	23.2%	
740127	For the selected pool(s) that have been final certified, an acceptable form of title is not present in the loan file and an original Form HUD-11708, Request for Release of Documents, is not present for the selected loan(s).	16.1%	
780015	Information on the Form HUD-11706, Schedule of Pooled Mortgages, is incorrect and does not agree to loan documents.		
730102	The Form HUD-11711B, Certification and Agreement, indicated that there was a second party security interest; therefore, a Form HUD-11711A, Release of Security Interest, is required. A Form HUD-11711A, however, is not present for the selected pool(s).	14.3%	

Top 6-10 Most Common Custodian Findings

Most Common Findings (Reviews Starting between 9/3/2013 and 8/17/2015)				
Finding	Description	Percent of Reviews		
720036	Document Custodian could not provide written attestation from the fire marshal, its insurance company, an architect, a building contractor, or a fire protection contractor stating that the facility where the pool documents are located provides the minimum			
740130	For the selected pool(s) that have been final certified, the mortgagee title insurance policy does not contain an adequate amount of insurance coverage for the selected loan(s).			
720068	Document Custodian does not retain a signed and dated Form HUD-11708 in the Master loan file for released files.			
510201	Individuals performing Custodial Functions are authorized as signatories for a tested Issuer.			
730103	The Form HUD-11711B, Certification and Agreement, indicates that there are no second party security interests; therefore a Form HUD-11711A, Release of Security Interest, should not be present. A Form HUD-11711A, however, is present for the selected po	8.9%		

Number of Findings Per Custodian Review

Number of Findings Per Document Custodian Review

New Testing Developments

- Based on recent guidance, bank account titles must agree exactly to the guidance for the HUD Form 11709 and HUD Form 11720. Extraneous information will result in a finding
- Issuers using a subservicer may be required to produce their contingency plans for transitioning to a new subservicer

Future Testing Areas

- Testing on eligibility of loans at time of pooling, including delinquency status and application of borrower payments on previously delinquent loans
- New testing on correct usage of the HUD Form 11708, especially as it relates to non-liquidation releases
- Additional testing on payment of transfer fees and commitment fees
- New testing modifying how Issuers with subservicers are tested and consolidating subservicer reviews
- Desk Reviews
- HMBS Reviews incorporating Accounting Manual

Managing the Review

Direct Model: Review team interacts directly with Issuer Staff.

Allow staff access to senior management

Audit Liaison Model: Review team interacts with specialized review response staff

 Review response should understand requirements and understand what responsive information looks like

Paul St. Laurent III

Lead Mortgage Banking Analyst, Ginnie Mae

- Paul.St.Laurent@hud.gov
- @GinnieMaeGov
- f /GinneMae.gov

Donovan Chase

Manager, Deloitte & Touche

- ☑ DoChase@deloitte.com
- @DeloitteUS
- f /Deloitte

Jamie Cowan

Sr. Consultant, Deloitte & Touche

- □ JCowan@deloitte.com
- DeloitteUS
- f /Deloitte

